

Transformations in Ray Tracing

Linear Algebra Review Session

- Tonight!
- 7:30 9 PM

Last Time:

• Simple Transformations

Scaling

- Classes of Transformations
- Representation
 - homogeneous coordinates
- Composition
 - not commutative

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

Today

- Motivations
- Transformations in Modeling
- Adding Transformations to our Ray Tracer
- Constructive Solid Geometry (CSG)
- Assignment 2

Modeling

- Create / acquire objects
- Placing objects
- Placing lights
- Describe materials
- Choose camera position and camera parameters
- Specify animation

•

Transformations in Modeling

- Position objects in a scene
- Change the shape of objects
- Create multiple copies of objects
- Projection for virtual cameras
- Animations

MIT EECS 6.837, Durand and Cutler

Today

- Motivations
- Transformations in Modeling
 - Scene description
 - Class Hierarchy
 - Transformations in the Hierarchy
- Adding Transformations to our Ray Tracer
- Constructive Solid Geometry (CSG)
- Assignment 2

Scene Description

Simple Scene Description File


```
OrthographicCamera {
 center 0 0 10
 direction 0 0 -1
 up 0 1 0
 size 5 }
Lights {
 numLights 1
 DirectionalLight {
 direction -0.5 - 0.5 - 1
 color 1 1 1 } }
Background { color 0.2 0 0.6 }
Materials {
 numMaterials <n>
 <MATERIALS> }
Group {
 numObjects <n>
 <OBJECTS> }
```


Class Hierarchy

Why is a Group an Object3D?

Logical organization of scene

Simple Example with Groups

```
Group {
 Group
 numObjects 3
 Group {
 numObjects 3
 Group
 Group
 Plane
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> } }
 Box Box Box
 Group
 Group
 Group {
 numObjects 2
 Box Box Box Sphere Sphere
 Group {
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> } }
 Group {
 Box { <BOX PARAMS> }
 Sphere { <SPHERE PARAMS> }
 Sphere { <SPHERE PARAMS> } } }
 Plane { <PLANE PARAMS> } }
```


Adding Materials

```
Group {
 numObjects 3
 Group {
 numObjects 3
 Box { <BOX PARAMS>
 Box { <BOX PARAMS>
 Box { <BOX PARAMS>
 Group {
 numObjects 2
 Group {
 Box { <BOX PARAMS>
 Box { <BOX PARAMS>
 Box { <BOX PARAMS>
 Group
 Box { <BOX PARAMS>
 Sphere { <SPHERE PARAMS>
 Sphere { <SPHERE PARAMS> } }
 Plane { <PLANE PARAMS> }
```


Adding Materials

```
Group {
 numObjects 3
 Material { <BROWN> }
 Group {
 numObjects 3
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS>
 Box { <BOX PARAMS> } }
 Group {
 numObjects 2
 Material { <BLUE> }
 Group {
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> }
 Box { <BOX PARAMS> } }
 Group {
 Material { <GREEN>
 Box { <BOX PARAMS>
 Material { <RED> }
 Sphere { <SPHERE PARAMS> }
 Material { <ORANGE> }
 Sphere { <SPHERE PARAMS> } } }
 Material { <BLACK> }
 Plane { <PLANE PARAMS>
```

Adding Transformations

Class Hierarchy with Transformations

Why is a Transform an Object3D?

• To position the logical groupings of objects within the scene

Simple Example with Transforms

```
Group
 numObjects 3
 Transform
 Group
 ZRotate { 45 }
 Group {
 Plane
 numObjects 3
 Box { <BOX PARAMS> }
 Group
 Group
 Box { <BOX PARAMS>
 Box { <BOX PARAMS>
 Box Box Box
 Group
 Group
 Transform
 Translate { -2 0 0 }
 Box Box Box
 Box Sphere Sphere
 Group
 numObjects 2
 Group {
 { <BOX PARAMS> }
 Box { <BOX PARAMS> }
 Box
 { <BOX PARAMS> } }
 Group {
 Box { <BOX PARAMS> }
 Sphere { <SPHERE PARAMS> }
 Sphere { <SPHERE PARAMS> } } } }
 Plane { <PLANE PARAMS> } }
```

Nested Transforms

$$p' = T(Sp) = TSp$$


```
Transform {
 Translate { 1 0.5 0 }
 Transform {
 Scale { 2 2 2 }
 Sphere {
 center 0 0 0 0
 radius 1 } }
}
```

```
Transform {
 Translate { 1 0.5 0 }
 Scale { 2 2 2 }
 Sphere {
 center 0 0 0
 radius 1 }
}
```

Questions?

Today

- Motivations
- Transformations in Modeling
- Adding Transformations to our Ray Tracer
 - Transforming the Ray
 - Handling the depth, t
 - Transforming the Normal
- Constructive Solid Geometry (CSG)
- Assignment 2

Incorporating Transforms

1. Make each primitive handle any applied transformations


```
Sphere {
 center 1 0.5 0
 radius 2
}
```

2. Transform the Rays

```
Transform {
 Translate { 1 0.5 0 }
 Scale { 2 2 2 }
 Sphere {
 center 0 0 0
 radius 1
 }
}
```

Primitives handle Transforms


```
Sphere {
 center 3 2 0
 z_rotation 30
 r_major 2
 r_minor 1
}
```


Complicated for many primitives

Transform the Ray

• Move the ray from *World Space* to *Object Space*

$$p_{WS} = \mathbf{M} p_{OS}$$
 $p_{OS} = \mathbf{M}^{-1} p_{WS}$

Transform Ray

• New origin:

$$origin_{OS} = \mathbf{M}^{-1} \ origin_{WS}$$

New direction:

$$direction_{OS} = \mathbf{M^{-1}} (origin_{WS} + 1 * direction_{WS}) - \mathbf{M^{-1}} origin_{WS}$$

 $direction_{OS} = \mathbf{M^{-1}} \ direction_{WS}$

MIT EECS 6.837, Durand and Cutler

Transforming Points & Directions

Transform point

$$\begin{bmatrix} x' \\ y' \\ z' \\ 1 \end{bmatrix} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} ax+by+cz+d \\ ex+fy+gz+h \\ ix+jy+kz+l \\ 1 \end{bmatrix}$$

Transform direction

$$\begin{bmatrix} x' \\ y' \\ z' \\ 0 \end{bmatrix} = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & l \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 0 \end{bmatrix} = \begin{bmatrix} ax+by+cz \\ ex+fy+gz \\ ix+jy+kz \\ 0 \end{bmatrix}$$

Homogeneous Coordinates: (x,y,z,w)W = 0 is a point at infinity (direction)

What to do about the depth, t

If M includes scaling, $direction_{OS}$ will NOT be normalized

1. Normalize the direction

2. Don't normalize the direction

1. Normalize direction

• $t_{OS} \neq t_{WS}$ and must be rescaled after intersection

2. Don't normalize direction

- $t_{OS} = t_{WS}$
- Don't rely on t_{OS} being true distance during intersection routines (e.g. geometric ray-sphere intersection, a $\neq 1$ in algebraic solution)

Questions?

New component of the Hit class

• Surface Normal: unit vector that is locally perpendicular to the surface

Why is the Normal important?

It's used for shading — makes things look 3D!

object color only (Assignment 1)

Diffuse Shading (Assignment 2)

Visualization of Surface Normal

$$\pm x = \text{Red}$$

 $\pm y = \text{Green}$
 $\pm z = \text{Blue}$

How do we transform normals?

Transform the Normal like the Ray?

• translation? • rotation? • isotropic scale? • scale? • reflection? • shear? • perspective?

Transform the Normal like the Ray?

- translation?
- rotation?
- isotropic scale?
- scale?
- reflection?
- shear?
- perspective?

What class of transforms?

a.k.a. Orthogonal Transforms

Transformation for shear and scale

More Normal Visualizations

So how do we do it right?

• Think about transforming the *tangent plane* to the normal, not the normal *vector*

Pick any vector v_{OS} in the tangent plane, how is it transformed by matrix **M**?

$$v_{WS} = \mathbf{M} v_{OS}$$

Transform tangent vector v

v is perpendicular to normal n:

$$n_{OS}^{T} v_{OS} = 0$$

$$n_{OS}^{T} (\mathbf{M^{-1} M}) v_{OS} = 0$$

$$(n_{OS}^{T} \mathbf{M^{-1}}) (\mathbf{M} v_{OS}) = 0$$

$$(n_{OS}^{T} \mathbf{M^{-1}}) v_{WS} = 0$$

 v_{WS} is perpendicular to normal n_{WS} :

$$n_{WS}^{\mathbf{T}} = n_{OS} (\mathbf{M}^{-1})$$
 $n_{WS} = (\mathbf{M}^{-1})^{\mathbf{T}} n_{OS}$
 $n_{WS}^{\mathbf{T}} v_{WS} = 0$

 n_{OS}

MIT EECS 6.837, Durand and Cutler

Comment

• So the correct way to transform normals is:

$$n_{WS} = (\mathbf{M}^{-1})^{\mathrm{T}} n_{OS}$$

- But why did $n_{WS} = \mathbf{M} n_{OS}$ work for similitudes?
- Because for similarity transforms,

$$(\mathbf{M}^{-1})^{\mathbf{T}} = \lambda \mathbf{M}$$

• e.g. for orthonormal basis:

$$\mathbf{M} = \begin{bmatrix} u_x & u_y & u_z \\ v_x & v_y & v_z \\ n_x & n_y & n_z \end{bmatrix} \qquad \mathbf{M}^{-1} = \begin{bmatrix} x_u & x_v & x_n \\ y_u & y_v & y_n \\ z_u & z_v & z_n \end{bmatrix}$$

MIT EECS 6.837, Durand and Cutler

Questions?

Today

- Motivations
- Transformations in Modeling
- World Space vs Object Space
- Adding Transformations to our Ray Tracer
- Constructive Solid Geometry (CSG)
- Assignment 2

Constructive Solid Geometry (CSG)

Given overlapping shapes A and B:

Union

Intersection

Subtraction

How can we implement CSG?

Collect all the intersections

Implementing CSG

1. Test "inside" intersections:

- Find intersections with A, test if they are inside/outside B
- Find intersections with B, test if they are inside/outside A

2. Overlapping intervals:

- Find the intervals of "inside" along the ray for A and B
- Compute union/intersection/subtraction of the intervals

"Fredo's First CSG Raytraced Image"

MIT EECS 6.837, Durand and Cutler

Questions?

Today

- Motivations
- Transformations in Modeling
- World Space vs Object Space
- Adding Transformations to our Ray Tracer
- Constructive Solid Geometry (CSG)
- Assignment 2
 - Due Wednesday Sept 24th, 11:59pm

Simple Shading

- Single Directional Light Source
- Diffuse Shading
- Ambient Light

$$c_{pixel} = c_{ambient} * c_{object} + dir_{light} * n * c_{light} *$$

dirlight

Adding Perspective Camera

MIT EECS 6.837, Durand and Cutler

Triangle Meshes (.obj)

```
vertices
triangles
```

Acquiring Geometry

• 3D Scanning

(Images removed due to copyright considerations.)

Next Week:

Ray Tracing Surface reflectance